Emphasis on safety # Safety allows Dryden to 'do the difficult and impossible' By Jay Levine X-Press Editor A screen flashed with dazzling images of an Orion crew module and launch abort system successfully flying at White Sands Missile Range in New Mexico. Another image showed the Stratospheric Observatory for Infrared Astronomy, which had a number of milestones recently including the first observations in flight through its telescope. The Global Hawk flew across the screen, much like it did during its first science missions in April. The DC-8 completed an Operation IceBridge mission to examine changes in ice ED10 0184-16 NASA Photo by Tony Landis shelves and sea ice. Dryden also At the July 15 event, Center Director David McBride thanked Dryden emassisted in imaging and research when ployees for their contributions and reminded them to work safely. the G-III was sent to monitor Haiti fault lines after the earthquake there and the ER-2 flew to take images of the oil spill in the Gulf of Mexico. It was a short video, but it was packed with major Dryden achievements all over the world and research that will impact people everywhere, said Dryden Center Director David McBride at the July 15 Dryden Safety Day. "Everything you saw on the screen was because of you. We are accomplishing our jobs safely. We need to continue to do that," McBride said. Safety also continues to be a See Safety Day, page 4 # **Global Observer wing** tested in the loads lab **By Gray Creech** Dryden Public Affairs An immense erector set-like structure is taking up a lot of space in the Flight Loads Laboratory at Dryden, and it holds the longest item ever The structure, known to lab engineers and technicians as a reaction frame, is designed to test a 175-foot-span Global Observer aircraft wing, built by AeroVironment Inc. The reaction frame is positioned diagonally in the lab in order for the huge wing to fit, with little room to spare beyond the wingtips. To ensure that it is strong enough to endure potentially tough flight conditions, the wing was tested to 100 percent of its maximum load NASA Photo by Tony Landis Flight Loads Laboratory, recently underwent a series of tests. www.nasa.gov/ The 175-foot Global Observer wing, the longest item ever researched in the Dryden X-Press August 6, 2010 # Dryden Peer Awards return Milton O. Thompson Lifetime Achievement Award Wilt Lock, OE ## Dryden Center Director's Award John Carter, PE ## 2010 Pride in NASA (PIN) Awards Ronnie Boghosian, Tybrin; Rene Holland, M; Valerie Jones, CSC; and Desiree Sylvia, Media Fusion ### Mission Impossible Recognizes an employee who succeeds using innovation and hard work despite difficult or challenging circumstances; Sean Clarke, RF. ## **Rising Star** Recognizes individuals who are making significant contributions to Dryden's mission at an early stage in their career. Nalin Ratnayake, RA and Daniel Lehan, Arcata. ### **Unsung Hero** Recognizes employees who make critical contributions to the mission in a behind-the-scenes role. Craig Stephens, RS, Larry Hudson, RS, and Monte Cook, OA ## Inspirational Cackle Award Lesa (Marston) Brady, CR #### Can-Do Attitude Recognizes employees who regularly "get the job done" with a positive attitude. Jerry Dobbins, Kay & Associates, Jeffery Nelms, MI, and Syri Koelfgen, RA. #### Mentor Recognizes employees who demonstrate outstanding performance in mentoring new and established employees. Ronald Ray, R, and Ross Hathaway, RA. NASA Photos by Tom Tschida Wilt Lock, center, receives the Milton O. Thompson Lifetime Achievement Award from James Stewart, left, and Center Director David McBride. Center Director David McBride, right. presents the Center Director's Award to John Carter. Center Director David McBride, left, presents a Presidential Meritorious Executive in the Senior Executive Service Award to David Wright. #### Student For a student participating in Dryden's sponsored student program who shows exceptional initiative, cooperation, excellence, and exemplary performance during his/her term at Dryden. Alexander Chin, RS. # "The Voice Dryden Listens To" Award Annette Pitre, ARCATA ## Supervisor/Manager/Leader For outstanding leadership and/or management qualities that deliver exceptional results. Thomas Horn, R, and Catherine Bahm, PE. ## Engineer/Scientist/Pilot Recognizes employees who apply fundamental principles, develop and test new technologies, or perform other outstanding contributions in their field. William Ko, RS, Mark Pestana, OF, Manny Antimisiaris, OF #### Technician/Mechanic Recognizes an employee who exhibits technical expertise, significant performance, enthusiasm, determination, and dedication to Dryden in a technical support area. William Sabo, OC, and Jerry Dobbins, Kay & Associates #### **One-Woman Show Award** Tamera Ristrim, Lockheed Martin #### **Facilities Personnel** Recognizes an employee for significant work toward meeting the Center's facilities' goals and objectives. Liliana Orozco, Olympus #### Safety Recognizes an employee who has made Dryden a safer place to work through their primary, collateral, or significant voluntary efforts. Jon Turnipseed, CSC See Peer Awards, page 7 **August 6, 2010 X-Press** # Gibson will address Dryden employees in the ISF Aug. 13 Former astronaut Robert L. "Hoot" Gibson has an impressive aerospace resume. He's logged five space shuttle missions, was a "Top Gun" U.S. Navy fighter pilot, flew commercial airliners and has been a race pilot. In addition, he Robert L. Gibson records and six aircraft records. Gibson is coming to the Antelope Valley for two events Dryden Appreciation Night. the Lancaster JetHawks autographs. also holds three spaceflight world take on the Inland Empire 66ers Gibson's flight experience and a brief ceremony honoring includes over 6,000 hours in more employees can attend, one of which holders, with mini softball games or pilot, multi-engine and instrument includes a barbecue and ball game at batting practice and a water balloon ratings, and has held a private pilot the Lancaster JetHawks Aerospace toss, sack race, inflatables and other rating since he was 17. Gibson has games located on the field. Dinner also completed over 300 carrier His first appearance is scheduled will be at 4 p.m. with a choice of landings. to be in the ISF auditorium grilled chicken, brisket, hot dogs, at 1 p.m. Aug. 13, where hamburgers or cheeseburgers. Also he will talk about his included are potato chips, baked experiences and insights. beans, soft drinks, water and Dryden employees can dessert. Alcoholic beverages will be then see him again on available for purchase. A drawing is Saturday at Aerospace set for 5:30 p.m., the game starts Appreciation Night. For at 7 p.m. and the JetHawks are \$10 a ticket, now on sale offering a bobble head of Gibson to at the Dryden Gift Shop, early arriving fans. Some JetHawks Dryden employees can see players might also be available for than 50 types of civil and military The fun begins at 2 p.m. for ticket aircraft. He holds airline transport NASA Photo by Jim Ross # Flown space Former NASA astronaut Vance Brand, third from right, presented a City of Palmdale flag flown on STS-132 to Palmdale Mayor Jim Ledford, fourth from right. Joining Brand and Ledford, from left, are Russ Billings and David Alexander from the Dryden Education Office; City Councilman Steve Hofbauer; George Grimshaw, Dryden space shuttle operations manager; and Steve Schmidt, DAOF director. # at NASA ## It's official NASA Administrator Charles Bolden has named Ramon "Ray" Lugo III as director of Glenn Research Center in Cleveland, effective July 18. Lugo has been acting director since March. As director, Lugo is responsible for planning, organizing and leading the activities needed to accomplish the center's missions. Glenn has research, technology and systems development programs in space propulsion, space power, space communications, aeronautical propulsion and microgravity sciences. Lugo was named Glenn's deputy director in November 2007 Before that, he served as deputy manager of the Launch Services program at Kennedy Space Center in Florida. Lugo's work has earned numerous honors, including two NASA Exceptional Achievement Medals and three NASA Outstanding Leadership Medals. He earned a Bachelor of Science degree in engineering from the University of Central Florida in 1979 and a master's degree in engineering management from the Florida Institute of Technology in 1982. # SATERN upgraded for improved support NASA's learning management access, application navigation system users and NSSC customer relating to logon problems. while simplifying training requests application package. and behind-the-scenes training- on three main issues: ease of created the majority of problems for in customer calls made to the NSSC See NSSC, page 8 system, SATERN, was recently given and simplification of training support. With the support of The process for trainingan upgrade to improve support for requests. Its actions were intended application vendors and the NASA opportunity searches and report training requirements throughout the to address three years of concerns Enterprise Application Competency criteria were also improved to agency. The NASA Shared Services raised through help-desk support, Center, the majority of system provide greater flexibility and Center identified improvements and were based in knowledge of users accessing SATERN from a improved application navigation. that would allow easier system access upgrades available for the basic workplace desktop can now log on Instead of having to know a specific The team recognized that the user ID and password. The success allow the user to enter part of the requirement for a SATERN-unique of these changes to system access is field they want to search and set the The upgrade team focused user ID and password logon process reflected in a significant reduction to SATERN without re-entering a course title or ID, searches now ## Safety Day ... from page 1 hallmark of Dryden's construction programs as an eleventh year was marked with no safety mishaps, he added. However, McBride cautioned that vigilance is required to avoid an emerging safety trend. McBride's slides showed an increase in injuries. "If the injury rate remains the same by the end of December, we will have a record year for injuries at Dryden," McBride said. "What this means over the long run is that everyone who spends over 20 years of his or her career at Dryden can expect to suffer an injury. This is a record I don't care for Dryden to obtain." McBride acknowledged that Dryden's flight research work has inherent risks. "This is a dangerous business. We do dangerous things and people do get hurt. But we never conduct an operation that is not safe. The nature of our business is risk and we need to understand what each risk is. Then we continue to do the difficult and impossible," he said. The next speaker noted that Dryden employees are working safely at work but asked whether they were as aggressive in preparing at home for a natural disaster, such as an earthquake. Capt. Scott Polgar of the Los Angeles County Fire Department said only 9 percent of people are prepared for an emergency and only about 4 percent of them have enough water for five days. The Haitian earthquake is an example of how severe a natural disaster can be. The disaster claimed 22,000 lives and 1.5 million people remain homeless, seeking shelter in what has become the largest refugee camp in the world, he said. California has its share of earthquakes, fires and floods, Polgar said. As a result, the state emergency services have developed partnerships and mutual aid agreements that work better than emergency services are often often used. "Emergency services here are a to access the severity of the event, ED10 0185-39 NASA Photo by Tony Landis **Above**, motivational ad safety speaker John Drebinger, standing, uses a little magic to make a point about how people can become distracted. Those distractions can make people less aware of what is happening around them and make them more prone to safety mishaps. Below, left, Capt. Scott Polgar of the Los Angeles County Fire Department reminded Dryden employees of the need to be prepared for emergencies. Bottom right, Robert Dismukes, chief scientist for aerospace human factors at Ames Research Center, discussed a new area of study called prospective memory. none," he said. NASA Photo by Tom Tschida ED10 0185-48 well-oiled machine that is second to survey the challenges and prioritize where the focus on recovery efforts When a disaster happens needs to be, Polgar said. "We are looking to do the procedure that allows responders number of people," he said. People can help reduce the specific needs. NASA Photo by Tony Landis stresses on emergency responders by having an evacuation plan for their homes in an emergency and having basic disaster supplies on hand such anywhere else because they are overwhelmed, but there is a greatest good for the greatest as canned foods, water and a first aid kit customized to the residents' As a general rule, the minimum water requirement is one gallon per person per day for drinking. That does not include other water needs such as washing hands, Polgar said. Other items might include a flashlight, batteries, cash, any medicines (like for blood pressure or diabetes), pet supplies, extra clothes, blankets, fire extinguisher, bleach and books. Also be aware of items not strapped down or vulnerable to damage in an earthquake. Even knowledge of those items can save lives, he said. In the 1994 Northridge earthquake, non-structural hazards, such as light fixtures and items on shelves, killed 67 people, Polgar said. Next up was safety and speaker motivational Drebinger, who has recently shed 100 pounds as part of his personal commitment to health and safety. Aside from people taking responsibility for their own safety, Drebinger also said people need to look out for each other. "We don't want people learning from experience about safety," he As an example of the distractions all around people, he managed to take a wristwatch off of Dennis Hines, Dryden associate director for programs. Hines was assisting Drebinger with a magic trick when the distractions allowed for the Drebinger said. watch to be acquired. When driving, he said to assume that other drivers are distracted and Dismukes, chief scientist for advised taking precautions such as aerospace human factors at Ames giving them a bit more room from Research Center, Moffett Field, bumper to bumper. "You can predict the future by observing the world around you. A dented-up car may be the best a do, but don't," he said. person could afford, or it might be they bought it new and the dents is by creating cues to remember. are a sign saying, 'I can't drive,'" Sometimes a location, like an office, Drebinger said. difference and do something," he Hindered by a pair of distortion glasses, Mark Dickerson, right, finds it difficult to walk a Driving-Under-the-Influence line as demonstrated by paying attention to road closures California Highway Patrol officer Edward Smith. Distractibility in creating safety risks was a concern of Robert Calif. "Prospective memory is a new area of study of what we intend to One way to avoid the challenge If a person observes something times different cues, such as writing unsafe, they should "make a a note, are required, Dismukes said. said. Asking a person if they want are all around and cell phones are not be as commonly known, he shared one idea - pay attention to you to look out for their safety a good example. Cell phones are said. is one way to limit the potential as dangerous to drivers as drunk Smith explained that traffic out for each other. front of them because of cell-phone drunk drivers. distractions," he said. Multitasking is distraction. Research has found are more likely to make an error. Rounding out the slate of victims not wearing their seatbelts. speakers was Edward Smith, a based in Mojave. obvious and educating people on more than \$13,000. laws is self-explanatory, but the The Safety and **Mission Assurance** Office continues to seek feedback suggestions Day Safety from employees; questionnaires will be available soon on the Xnet. fatalities might have some common threads and CHP officers help work with other offices to identify and fix areas that have proven to be problematic for drivers. "We are not just involved in writing speeding and seatbelt tickets," he said. The California Highway Patrol also assists other law enforcement agencies in gang and drug enforcement and as many as 3,000 CHP officers can be mobilized in 24 hours if needed for a state emergency such as an earthquake. Smith also reinforced the cellphone-distraction theme, saying that people need to reduce distractions when they are behind the wheel by and refraining from eating, putting on makeup and avoiding discomfort of taking that step, driving. People hit people, veer out drowsiness behind the wheel. Those of the lane, or rear end the car in distractions can be as dangerous as Seatbelts are a major area of another enforcement, Smith said. A key reason is illustrated in 13 recent that multitaskers are unfocused and traffic deaths in the immediate area; nine of those were attributed to Concerning drunk driving, he California Highway Patrol officer said there were 1,355 deaths in California in 2009 and more than CHP officers are concerned 28,000 injuries. The average firstwith enforcement, education time offender also can expect fines can be a cue to do something. Other and engineering. Enforcement is and insurance premium increases of Regardless of a Dryden employee's "Distractions and interruptions engineering area of the job might location, the featured speakers what you're doing and keep an eye August 6, 2010 X-Press # Teachers experience airborne research **By Leslie Williams** Dryden Public Affairs Southern enthusiastic California teachers harnessed NASA education resources this summer through the agency's Airborne Research Experiences for Educators and Students program. The six were competitively selected to participate in an AREES summer workshop held June 21 through July 16 in Palmdale, Calif. The workshop was designed to help participants identify and implement educator and student activities in the areas of science, technology, engineering and math, or STEM, disciplines that leverage the wide variety of aircraft, flight missions and research opportunities across NASA. NASA's commitment to STEM education by providing K-12 educators and students with NASA content-based resources, materials and instructional and enrichment activities. Through the program, teachers are developing curricula and activities for the upcoming school year. On June 29 and again on July 8, the group participated in science NASA's collection methodology. missions flown by a Gulfstream-III research aircraft equipped with a sophisticated synthetic aperture radar system developed by NASA's Jet Propulsion Laboratory in Pasadena, Calif. The flights, made from the Dryden Aircraft said Bobbie Mitchell, an eighth-Operations Facility in Palmdale, grade algebra teacher at Amargosa Blue, a first-grade teacher at Santa collected radar data for earthquake Creek Middle School in Lancaster, Clarita's Plum Canyon Elementary See Teachers, page 7 ED10 0175-43 NASA Photo by Tom Tschida The AREES initiative supports Six master elementary and high school teachers who participated in earthquake and soil moisture research flights aboard NASA's Gulfstream III research aircraft during the AREES program gather around the UAVSAR pod mounted beneath the aircraft. From left are AREES project manager Shaun Smith, teachers Sonja Squires, Bobbie Mitchell, Doug Phelps, Marie Blue, Marlene McShea, AREES faculty consultant Vikki Costa of California State University at Fullerton, teacher Julie Bookman and Dryden engineering operations specialist Michelle Haupt provided educators with insight on excited about learning and show Participating in the mission here in the Antelope Valley." "made me realize that I have been missing the boat entirely by not begins each school year by asking having such high-level, stimulating students, "Who likes math?" activities that align with the Often, she says, no one raises a students' curriculum standards," hand. and soil moisture studies and Calif. "I need to get students them that they have a great future In her classes, Mitchell said she But another of the group, Maria School, said her students often say that they like math, leading Mitchell and Blue to wonder what happens to make students lose interest in math between elementary and middle "AREES provides a way for educators to engage in cuttingedge airborne science research and technology," said Vikki Costa, a faculty consultant from California State University, Fullerton. "The program includes guidance in translating these experiences into multi-disciplinary K-12 curricula that provide students with the most current information about critical science issues, including climate change, weather and earthquake monitoring. "Through investigations, engineering design challenges and project-based learning, students also explore future careers in STEM The AREES program goal is to stimulate interest in NASA's Earth Science research and, with the help of educators, support recruitment of the agency's future engineers and scientists, said AREES project manager Shaun Smith. "We use unique NASA resources to inspire the next generation of explorers," Smith said. "We're doing that through the aircraft, the missions and the science behind the missions. We have access to platforms, technical personnel and # Students immersed in Earth Science research **By Leslie Williams** Dryden Public Affairs and graduate college students are from four universities, NASA scenes look at the instrument participating in a six-week Airborne scientists and from research integration, flight planning and Science field experience designed program managers at the University payload testing that is the basis dairy emissions, evapo-transpiration to immerse them in NASA's Earth of California, Irvine, including of every Earth Science airborne from orchards and row crops, and Science research. The students UCI's Sherwood Rowland, a Nobel campaign carried out by NASA, represent 22 colleges and universities laureate in chemistry and long- with the DC-8 or with other kelp, the students flew aboard the across the United States and in two time user of NASA's DC-8 airborne science aircraft. These campaigns converted jetliner for an experiment foreign countries, India and Mexico. science laboratory in his research on play a pivotal role in the calibration check flight and the five- to six-hour NASA's Student Airborne atmospheric chemistry. Research Program, or SARP, At the Dryden runs from June 20 to July 30 in Operations Facility in Palmdale, sensing measurements and the high-California. It began with lectures Calif., students in the program undergraduate from university faculty members were given a rare behind-theand validation of NASA's space-Aircraft borne Earth observations, remote- resolution imagery used in Earth Divided into investigative groups to study atmospheric effects of distribution and abundance of giant See Students, page 8 X-Press **August 6, 2010** ## Peer Awards ... from page 2 ## Mission Support – Administrative Recognizes significant contributions in administrative or secretarial support. Desiree Sylvia, Media ## Mission Support – Administrative Professional Recognizes an employee who performs exemplary professional administrative work. Meryl Zimmerman, SAIC The "Dryden's Bride" Award Mary Whelan, ARCATA ## Mission Support - Education/ Outreach/Volunteer Recognizes an employee who epitomizes the true spirit of outreach through enthusiasm and dedication; for those individuals who give back to Dryden and communities through volunteerism and selfless giving. James Sokolik, OF ## Mission Support – Finance/ Resources Recognizes an employee performing exemplary financial or resources management work. Kerri Tannert, Media Fusion ## Mission Support – **Information Technology** Recognizes significant IT support contributions by an employee who NASA Photo by Tom Tschida The Dryden Executive Leadership Team cooks up lunch for Dryden employees. is enthusiastic, creative, quick, and successful at creating solutions for customers. Jeffery Nelms, MI ## **Mission Support** Recognizes an employee who performs exemplary support services in an enthusiastic manner. Jose Hernandez, AERO Institute The Positive Attitude Award Jose Ojeda, OLYMPUS #### Teamwork Recognizes high-performing teams that collaborate to successfully achieve common goals. The Automatic Collision Monitoring RTIP Team Avoidance Integrated Test Matt Davis (AFFTC), Billie Flynn Mike Venti (Tybrin) Sandra Hewes (Media Fusion); Loyd Hook (RF), Jeremy Knittel (ME), Nils Larson (OF), Peter Marks (CSC), Shaun Mcwherter (RC), Duane Moore (AFFTC), Joe Orwat (SF), Kevin Prosser (Cal Span), Ron Rohe (OA), Jack Ryan (RC), Mark Skoog (Z), Michael Smith (AFFTC), Paul Sorokowski (AFFTC), Evan Valeri (AFFTC), John Weigelt (Tybrin), Jay Welch (Lockheed Martin), Adam White (AFFTC), Jamie Willhite (RF) (Lockheed Martin), Russell Franz (RI), Paul Harvey (AFFTC), David Hernandez (AFFTC), # Integrated Vehicle Health **Technology** David Berger (RA), Mike Delaney Team (RI), Mark Dickerson (PA), Chris Otis Allen (OA), Don Bailes Duggan (Tybrin), Jim Faber (CSC), Vincent J Bayne (OM), (Tybrin), Ross Hathaway (RA), JJ Col Mitchell (AFFTC), Art Syri Koelfgen (RA) Ed Koshimoto Cope (OM), Jason Cudnik (OE), (RA), Deleena Noble (Tybrin), ## Teachers ... from page 6 areas across the nation. The other teachers involved in Hill, Calif. the AREES program were Marlene McShea, who teaches biology and professional development hours that Research and Operations - Institute chemistry at Lancaster's Paraclete can be applied toward maintaining in Palmdale, and CSU-Fullerton. Smith said the ultimate goal of biology teacher at Palmdale High have the option to receive three the summer program is to make the School; Douglas Phelps, who graduate-level credits from CSUinstructional materials developed by teaches chemistry at the SAGE Fullerton. teachers in the AREES workshops Academy at Belmont High School The AREES program is coavailable at the national level, as well in Sherman Oaks, Calif.; and Sonja sponsored by the Dryden education as to extend the program to other Steffan-Squires, a science teacher at office and the Teaching From Space Joe Walker Middle School in Quartz program at Johnson Space Center High School; Julie Bookman, a their teaching credential. They also in Houston, in partnership with The six teachers will receive the AERO – Aerospace Education ## Bowl trip on tap; feedback sought A few tickets were still available at press time for the Exchange Council's Aug. 28 bus trip to the Hollywood Bowl to see John Williams. The bus will depart from Lancaster City Park at 5 p.m. Concertgoers may bring along a picnic dinner, or food is available for purchase at the Bowl. Tickets are \$20 and may be purchased in the Gift Shop. Feedback about the recent Peer Awards is being sought! Employees are encouraged to fill out the Peer Awards survey on the Xnet: http://xnet4.dfrc.nasa.gov/ PeerAwardsSurvey/index.cfm. All input is appreciated. Aug. 16, 1978 - Donald Mallick delivered C-47B (43-49526/ N636NA) from Lewis Research Center, Ohio. It was given the new registration of N827NA. **Aug. 30, 1978** – The Aero Spacelines B-377SG Super Guppy (N1038V) was delivered to Dryden Flight Research Center for storage. **Aug. 13, 1980** – XV-15 (N703NA) was delivered to Dryden inside a C-5A. ## -Passings- Herbert L. Hatcher, 82, died May 31. He was a former NACA and NASA employee. "Nick" Dominic Massimino, 89, died July 16. Massimino was a 30-year NASA employee and was a crew chief on the F-104 and George Nichols, a 30-year NASA employee, died July 27. A memorial service will be held Aug. 9. Contact Ed Hamlin, ext. 3526, for information. X-Press August 6, 2010 ## Weaver new AA for Office of Communications as NASA's associate administrator of 350 that implements all aspects and served as a senior adviser to state legislation. Weaver served as for the Office of Communications. of NASA's external and internal Van Hollen, a member of the a legislative aide for Vice President Weaver is a senior public communications. administration professional with 25 Immediately prior to coming to Weaver also served as press served as a U.S. senator. He also years of experience in government, NASA, Weaver was chief of staff secretary to former U.S. Rep. worked with the polling firm of politics, media relations and public to U.S. Rep. Chris Van Hollen Robert Torricelli (D-NJ). He Washington, D.C.-based Garin- and external agency communications district office staff and budget. his wife Sarah at the Brady Center Arts degree in government and and serves as a senior advisor to He ran the office's legislative, to Prevent Gun Violence (formerly politics from the University of NASA's leadership. He is responsible communications, scheduling and Handgun Control Inc.), where Maryland. David Weaver began work July 19 for managing an agency-wide staff constituent services operations he served as assistant director for (D-Md.), where he oversaw worked for former White House Hart Research. House leadership. Joseph R. Biden Jr., when Biden At NASA, Weaver directs internal the congressman's personal and Press Secretary James S. Brady and Weaver received a Bachelor of ## Students ... from page 6 data-collection flights. facility, the modified DC-8 science presentation of what we learned," and university programs, NASA laboratory flew north over almond said Robert Carroll, a University of is developing critical skills and and cotton fields in California's San New Hampshire graduate student capabilities needed for the agency's Joaquin Valley, crisscrossed the valley in chemical engineering. at 1,000 feet above ground from just The student program is one of missions. south of Fresno to the Stockton area NASA's tools for training future and over coastal valleys between scientists for Earth Science missions Program is managed through the Monterey and Camp Roberts to that support environmental study National Suborbital Education and collect air samples, then flew over and the development and testing of Research Center at the University Monterey Bay and the Santa Barbara new instruments and future satellite of North Dakota, with funding Channel at 10,500 feet altitude to mission concepts. The program's and support from NASA's Airborne study giant kelp beds. experience for me because I was fully and support recruitment of the agreement between the University involved in all aspects of a NASA next generation of engineers and of North Dakota and NASA. mission, from flight planning to the scientists. From its base at the Palmdale flight itself to the data analysis and Through this and other college engineering, scientific and technical The Student Airborne Research goal is to stimulate interest in the Science program. The center was "The program was a great agency's Earth Science research established through a cooperative ## Global Observer ... from page 1 capacity, though it's designed to capabilities in terms of quantity important step in developing our withstand up to 150 percent of and variety of instrumentation in-house fiber optic shape and load predicted wing loading. Wing measurements, loading is the measure of stress that implementing new real-time data aircraft wings undergo as a result of analysis software into the lab's Dryden-developed fiber optic wing turbulent air, aircraft maneuvers, or control room," said Eric Miller, shape sensor instrumentation and and by measurement capabilities." lead project engineer at Dryden. performed checkouts for the wing-"This testing is expanding the lab's "On top of that, it's another loads tests that recently wrapped up. Technicians installed ## NSSC ... from page 3 filter to look for records that begin with or contain the data entered, versus having to know exact titles. This approach allows for multiple returns on a search from which a user can select. Among goals of the upgrade was refining the external trainingrequest process that previously used the NF-1735 training request form. This form collected unneeded data and processing the request required extensive duplication of effort, as the form data had to be entered into SATERN by NSSC staff to merge it with training schedules and records. Adaptation of a standard external training request form, SF-182, and the team's review of essential elements needed to schedule and document external training have significantly reduced the forms' complexity. In addition, the new SF-182 process permits training data to be incorporated into the training system. X-Press Special Delivery is published the first and third Fridays of each month for civil ser-vants, contractors and retirees of the Dryden Flight Research Center. Address: P.O. Box 273, Building 4839 Edwards, CA 93523-0273 Phone: 661-276-3449 FAX: 661-276-3566 Editor: Jay Levine, Tybrin, ext. 3459 Asst. Editor: Sarah Merlin, Tybrin, ext. 2128 Managing Editor: Steve Lighthill, NASA **Chief, Strategic Communications:** National Aeronautics and Space Administration **Dryden Flight Research Center** P.O. Box 273 Edwards, CA 93523-0273 Official Business Penalty for Private Use, \$300